August 25, 2005, Transmission Emergency In Southern California Sean Gallagher California Public Utilities Commission Armando Perez California Independent System Operator Sacramento, CA September 12, 2005 ## Loss of DC Transmission Line Caused Transmission Emergency - At 3:47pm on August 25, the Pacific DC Intertie (PDCI) transmission line tripped offline. - ISO load was running about 2,200 MW higher than anticipated, due to temperatures up to 14 degrees higher than forecast. - The ISO had issued a notice restricting maintenance operations in Southern California, but the ISO was not in a Staged emergency. - The loss of the PDCI with 2,600 MW flowing across it caused the ISO to declare a Transmission Emergency. ## Both Interruptible and Firm Load Was Dropped - At 3:51 pm, the ISO requested 800 MW of SCE's interruptible load off: 465 MW interruptible load, 253 MW AC cycling, and 47 MW pump load. - At 3:52 BPA RAS initiated, tripping 2,249 MW of Northwest generation. - At 3:53 pm the ISO requested firm load dropping of 800 MW (272,000 customers) from SCE, and 100 MW (51,413 customers) from SDG&E. Firm Load dropping was also requested from Pasadena (7 MW), Vernon (4.5 MW), Anaheim (13.5 MW) and Azusa (1 MW). - Metropolitan Water District took off 55 MW of pump load; various municipal participants removed 26 MW of firm load. CDWR pumps were already off. - SCE had sufficient notice to utilize its individual circuit load dropping scheme, so essential circuits were protected. ## Outage Was Not Due To Insufficient Generating Resources - Event was a Transmission Emergency, not a Stage 3 Emergency. - A Stage 3 Emergency is called when reserve requirements and load demand exceed available generating resources. - A Transmission Emergency is declared for "any event that threatens, harms, or limits capabilities of any element of the transmission grid and threatens grid reliability." ### Firm Load Was Restored In Less Than One Hour - At 4:30 pm, the PDCI line was fully restored and operational. - According to SCE, restoration of firm load began at 4:20 pm (the ISO states it ordered restoration of firm load at 4:14 pm.) - The full 800 MW of firm load dropped in SCE territory was back in service at 4:41 pm - SDG&E restored all of its firm load by 5:00 pm. - Interruptible load was restored at 5:08 pm. # The Transmission Outage Was Caused By A Malfunction At Sylmar - Most Transmission facilities are alternating current (AC) facilities. - Direct current (DC) requires converter stations at both the sending and receiving ends to convert the current from DC back to AC. - The PDCI has converter stations at Celilo (BPA service territory) and at Sylmar (LADWP territory.) The outage was caused at the Sylmar station. - The CPUC sent an investigator to the Sylmar station on August 26. LADWP reported that the outage cause was a malfunction of a flow relay (a relay that contains oil and is operated by the flow of oil) that caused a circuit interruption (in the converter box, where DC is converted to AC.) - LADWP bypassed the relay to bring the circuit back online. ### The Faulty Relay Will Be Replaced By LADWP - A scheduled outage is due to take place in October, thus, the relay will be "bypassed" until October when LADWP will install a new one. - There are other protective devices (other than the flow relay) on the circuit to protect it in case of any problem.